

Test driven development
 Writing tests in Erlang

Taken from a C course:

http://www2.its.strath.ac.uk/courses/c/

```
#include <stdio.h>
#define KILOS_PER_POUND .45359

main() {
  int pounds;
  printf(" US lbs UK st. lbs INT Kg\n");
  for(pounds=10; pounds < 250; pounds+=10)
  {  int stones = pounds / 14;
 int uklbs = pounds % 14;
 float kilos = pounds * KILOS_PER_POUND;
 printf(" %d %d %d %f\n",
 pounds, stones, uklbs, kilos);
  }
}</pre>
```

A simple C program

© Thomas Arts September 2009

Automatic testing of this conversion program really difficult

How can we write a program that is testable?

Write the tests first:

"Test driven development"

Testing a simple program

Characteristics of a good language for tests

- Easy to write correct code
- Pattern matching
- Expresive
- Good libraries (such as ASN.1 compiler, sockets, http client/server, etc)

and probably much more

Language to specify tests in

© Thomas Arts September 2009

Tests first

```
-module(convert_test).
-compile(export_all).

test(lbs_to_stones) ->
 Pounds = 10,
 Pounds = convert:lbs_to_stones(Pounds) * 14.
```

Test Driven Development

DEMO

Test Driven Development

© Thomas Arts September 2009

Tests first

```
-module(convert_test).
-compile(export_all).

test(lbs_to_stones) ->
 Pounds = 10,
 Pounds = convert:lbs_to_stones(Pounds) * 14.
```

Test Driven Development

```
Tests first

-module(convert_test).
-compile(export_all).

test(lbs_to_stones, Pounds) ->
Pounds = convert:lbs_to_stones(Pounds) * 14.

Argument for test input

Test Driven Development

© Thomas Arts September 2009
```

```
Tests first

-module(convert_test).
-compile(export_all).

test_lbs_to_stones(Pounds) ->
 Pounds = convert:lbs_to_stones(Pounds) * 14.

test(lbs_to_stones) ->
 test_lbs_to_stones(250).

Test Driven Development
```

```
Data type list
[] empty list
[Head|Tail] element Head and list Tail
[1,2,3] shorthand for [1 | [2 | [3]]]

Erlang's list data type
```

```
List are typically traversed in a recursive function
```

example

```
f([]) ->
 0;
f([Head | Tail] ) ->
 Head + f(Tail).
```

Lists and recursion

Tests first

```
-module(convert_test).
-compile(export_all).

test_lbs_to_stones([]) ->
 true;

test_lbs_to_stones([Pounds|Rest]) ->
 Pounds = convert:lbs_to_stones(Pounds) * 14,
 test_lbs_to_stones(Rest).

test(lbs_to_stones) ->
 test_lbs_to_stones([10,14,15,61,83,250]).
```

Test Driven Development

© Thomas Arts September 2009

Writing test first:

- specify which interface to implement
 lbs_to_stones, lbs_to_uklbs, lbs_to_kilos
- find errors immediately

TRY it yourself in exercise


- write tests for convert
- write convert in Erlang!

Test Driven Development

 The eqc_c module lets you call C functions as if they were Erlang functions

- Allow testing of C programs using Erlang
 - Safe interface: arguments are type checked before calling C functions
- Not built for using C libraries in Erlang programs
 - speed is not a primary concern

Purpose


- C programs are all about pointers and arrays
- How does this work on the Erlang side?
 - eqc_c provides functions for manipulating pointers and arrays
- Very basic interface
 - Used for creating test inputs and inspecting outputs

C programming in Erlang

```
Pointer operations: alloc/2, deref/1, store/2

eqc_c:alloc(Type, Val) Allocate memory for a Type and initialize to Val
eqc_c:deref(Ptr) *Ptr
eqc_c:store(Ptr, Val) *Ptr = Val;

13> P = eqc_c:alloc(int, 5).
{ptr,int,2098000}
14> eqc_c:deref(P).
5
15> eqc_c:deref(P).
6
Working with pointers

© Thomas Arts September 2009
```

Tuples are fixed size sequences of values

{T1,T2,T3} is a tuple of 3 elements, with T1, T2, and T3 arbitrary Erlang terms

Typically first element of a tuple is used as a tag. (Reminds about structs)

Erlang's tuple data structure

• free(Ptr)
• Calls the C free function to deallocate memory

• cast_ptr(Type, Ptr)
• Change the type of a pointer
• Use with care!

• add_to_ptr(Ptr, N)
• Advance a pointer N steps
• Depends on the size of the type pointed to

More pointer functions

 C arrays are represented by a pointer to the first element Functions: create_array/2, read_array/2, store_array/3 20> P = eqc_c:create_array(int, [1,2,3,4,5]). {ptr,int,2098512} You need to give 21> eqc_c:read_array(P, 4). the length of [1,2,3,4]22> eqc_c:store_array(P, [7,8,9]). the array when reading it 23> eqc_c:read_array(P, 5). [7,8,9,4,5] Working with arrays © Thomas Arts September 2009

- C strings are null terminated arrays of characters
- create_string/1, read_string/1

```
24> P = eqc_c:create_string("Hello World!").
{ptr,char,2099536}
25> eqc_c:read_string(P).
"Hello World!"
26> eqc_c:read_array(P, 13).
[72,101,108,108,111,32,87,111,114,108,100,33,0]
```

Strings

Erlang has no string data type, instead strings are lists of integers

Erlang and strings

© Thomas Arts September 2009

© Thomas Arts September 2009

It's easy to crash a C program
 What happens when we do?
 C exceptions are turned into Erlang exceptions
 27> Null = {ptr, int, 0}. Erlang exceptions
 28> eqc_c:deref(Null).
 ** exception error: segmentation_fault
 The C program is automatically restarted
 but any internal state of the program is lost
 When things go wrong

```
T::= int | char | unsigned_char | short | float | double | {ptr, P} | {struct, Atom} | D
P::= T | void | {func, T, [T]}
Types that can be pointed to by pointers
D = string()
types defined by typedefs
Not yet implemented
long int/double
unsigned short/int

Supported C types
© Thomas Arts September 2009
```

```
• Type definitions are expanded automatically

def.c
typedef int MyInt;

41> eqc_c:alloc("MyInt", 3).
{ptr,int,2097648}

Type definitions

© Thomas Arts September 2009
```

```
Records are tuples with the record name as its first element

-record(point, {x,y}).

defines a record named point with fields x and y

P = #point {x=1,y=0} create record

P#point.x return value of x field

P#point {y=1} change value of y

internal representation

{point,1,1}

Erlang's record data type
```

```
struct.c
struct point {
  int x, y;
};
struct point pt(int x, int y) {
  struct point p = {x, y};
  return p;
}

42> struct:pt(1, 2).
{point, 1, 2}

Structs
© Thomas Arts September 2009
```

eqc_c:start(ErlModule, CFileName, OptionList)
 definitions_only
 only generate code for defined functions
 useful to avoid generating code for functions declared in included header files
 {include_functions, Funs}
 only generate code for the given functions
 {exclude_functions, Funs}
 don't generate code for the given functions
 plus options to control the C compiler

Startup options

TRY it yourself

write convert in C and use the Erlang tests written before to test it.

Implement testable fibonacci in C with tests in Erlang (see next slide)

Test C with Erlang

© Thomas Arts September 2009

Taken from a C course:

http://www2.its.strath.ac.uk/courses/c/

```
#include <stdio.h>
main()
{
  int fib[24];
  int i;
  fib[0] = 0;
  fib[1] = 1;
  for(i = 2; i < 24; i++)
 fib[i] = fib[i-1] + fib[i-2];
  for (i = 0; i < 24; i++)
 printf("%3d %6d\n", i, fib[i]);
}</pre>
```

Fibonacci in C

Recall: We wrote inversion functions for our tests!

These may be very useful in the actual product.

Move them from test to product. Makes testing simpler

Improve product to simplify testing

© Thomas Arts September 2009

Instead of writing a number of tests, write a property that should hold for the program

Say what should hold for the program, let the computer generate tests automatically

Property Based Testing

```
prop_convert(kilos) ->
  ?FORALL(Pounds,choose(10,250),
  Pounds ==
 convert:kilos_to_lbs(
 convert:lbs_to_kilos(Pounds))).
Property Based Testing
```

```
prop_convert(kilos) ->
 ?FORALL(Pounds, choose(10,250),
 Pounds ==
 convert:kilos_to_lbs(
 convert:lbs_to_kilos(Pounds))).
Property Based Testing
© Thomas Arts September 2009
```

```
prop_convert(kilos) ->
 ?FORALL(Pounds,int(),
 Pounds ==
 convert:kilos_to_lbs(
 convert:lbs_to_kilos(Pounds))).
Property Based Testing
```

```
prop_convert(kilos) ->
 ?FORALL(Pounds,real(),
 Pounds ==
 convert:kilos_to_lbs(
 convert:lbs_to_kilos(Pounds))).

Property Based Testing

© Thomas Arts September 2009
```

